UTAH APCD Utah All-Payer Claims Database DATA SUBMISSION GUIDE ## **REVISION HISTORY** | Date | Version | Description | Author | |------------|---------|--------------------------------------|-------------| | Oct 2013 | А | Initial draft | S. Murphy | | | | | | | Oct 2013 | В | Changes based on payer comments | D. Arcilesi | | | | | | | Sept 2014 | 2.1 | Incorporated changes approved by HDC | C. Hawley | | | | | | | Sept 2015 | 2.2 | Incorporated changes approved by HDC | C. Hawley | | | | | | | July 2016 | 3 | Incorporated changes approved by HDC | C Hawley | | | | | | | July 2017 | 3.1 | Proposed Changes | C. Hawley | | | | | | | March 2018 | 3.1 | Correction | C. Hawley | # **C**ONTENTS | 1.0 D | ata Submission Requirements - General | 5 | |-----------|---------------------------------------|----| | 1.1 | Data to be Submitted | 5 | | 1.1.1 | Medical Claims | 5 | | 1.1.2 | Pharmacy Claims | 5 | | 1.1.3 | Member Eligibility | 6 | | 1.1.4 | Providers | 6 | | 1.2 | Coordination of Submissions | 6 | | 2.0 | File Submission Methods | 6 | | 2.1 | SFTP | ε | | 2.2 | Web Upload | 6 | | 3.0 | Data Quality Requirements | 7 | | 3.1 | Required Elements | 7 | | 3.2 | Validation and Quality Checks | 7 | | 4.0 | File Format | 7 | | 4.1 | Standards for Text Files | 7 | | 4.2 | File Naming Convention | 8 | | 5.0 | Data Element Types | 8 | | Exhibit A | Data Elements | 9 | | A-1 | Member Eligibility for Claims Data | 9 | | A-1.1 | Member Eligibility File Layout | 10 | | A-2 | Medical Claims Data | 19 | | A-2.1 | Medical Claims File Layout | 20 | | A-3 | Pharmacy Claims Data | 36 | | A-3.1 | Pharmacy Claims File Layout | 37 | | A-4 | Provider Data | 43 | | A-4.1 | Provider File Layout | 44 | | B-1 Looku | p Tables | 46 | | B-1.A Ir | nsurance Type | 46 | | B-1.B C | overage Level Code | 47 | | B-1.C R | elationship Codes | 48 | | B-1.D R | ace Codes | 49 | | B-1.E E | thnicity Codes | 50 | | B-1.F D | ischarge Status | 52 | | B-1.G Type of Bill | 53 | |----------------------------------|----| | B-1.H Claim Status | 54 | | B-1.I Present On Admission Codes | 55 | | B-1.J Dispense as Written Codes | 56 | | B-1.K Drug Unit of Measure | 57 | ## 1.0 Data Submission Requirements - General Data submissions detailed below will include eligibility, medical claims, pharmacy claims, and provider data. Field definitions and other relevant data associated with these submissions are specified in Exhibit A. This specification is based on recommendations from the All Payer Claims Databased (APCD) Council developed in collaboration with stakeholders across the nation. #### 1.1 DATA TO BE SUBMITTED #### 1.1.1 MEDICAL CLAIMS - a) Payers shall report health care service paid claims and encounters for all Utah resident members. Payers may be required to identify encounters corresponding to a capitated payment (Exhibit A-2). - b) A Utah resident is defined as any eligible member whose residence is within the State of Utah, and all covered dependents. An exception to this is subscribers covered under a student plan. In this case, any student enrolled in a student plan for a Utah college/university would be considered a Utah resident regardless of their address of record. - c) Payers must provide information to identify the type of service and setting in which the service was provided. - d) Claim data is required for submission for each month during which some action has been taken on that claim (i.e. payment, adjustment or other modification). Any claims that have been "soft" denied (denied for incompleteness, incorrect or other administrative reasons) which the data supplier expects to be resubmitted upon correction, do not have to be submitted until corrections have been completed and the claim paid. It is desirable that payers provide a reference that links the original claim to all subsequent actions associated with that claim (see Exhibit A-2 for specifics). - e) International Classification of Diseases, Tenth Revision, Clinical Modification (ICD-10-CM) and ICD-10, Procedure Coding System (ICD-10-PCS) are required to accurately report patients' risk factors. Healthcare Common Procedural Coding System (HCPCS) and Current Procedural Terminology (CPT) codes are also required. - f) Stand-alone dental carriers should provide contact information to OHCS as required by Utah Administrative Code and submit claims in compliance with this manual. #### 1.1.2 PHARMACY CLAIMS - a) Payers must provide data for all paid pharmacy claims for prescriptions that were dispensed to members during the reporting period (Exhibit A-3). - b) If your health plan allows for medical coverage without pharmacy (or vice versa), ME018 ME020 in Exhibit A-1 provides data elements which must accurately represent a member's coverage. c) #### 1.1.3 MEMBER ELIGIBILITY - a) Payers must provide a data set that contains information on every covered plan member who is a Utah resident (see paragraph 1.1.1.b above) whether or not the member utilized services during the reporting period. The file must include member identifiers, subscriber name and identifier, member relationship to subscriber, residence, age, race, ethnicity, and other required fields to allow retrieval of related information from pharmacy and medical claims data sets (Exhibit A). - b) If dual coverage exists, send coverage of eligible members where payer insurance is primary or tertiary. ME028 is a flag to indicate whether this insurance is primary or tertiary coverage. #### 1.1.4 PROVIDERS - a) Payers must provide a data set that contains information on every health care provider for whom claims were adjudicated during the reporting period. - b) In the event the same health care provider delivered and was reimbursed for services rendered from two different physical locations, then the provider data file shall contain two separate records for that same provider reflecting each of those physical locations. One record shall be provided for each unique physical location for a provider. #### 1.2 COORDINATION OF SUBMISSIONS In the event that the health plan contracts with a pharmacy benefits manager or other service entity that manages claims for Utah residents, the health plan shall be responsible for ensuring that complete and accurate files are submitted to the APCD by the subcontractor. The health plan shall ensure that the member identification information on the subcontractor's file(s) is consistent with the member identification information on the health plan's eligibility, medical claims and dental claims files. The health plan shall include utilization and cost information for all services provided to members under any financial arrangement. #### 2.0 FILE SUBMISSION METHODS #### 2.1 SFTP Secure File Transport Protocol involves logging on to the appropriate FTP site and sending or receiving files using the SFTP client. #### 2.2 WEB UPLOAD This method allows the sending and receiving of files and messages without the installation of additional software. This method requires internet access, a username and password. #### 3.0 DATA QUALITY REQUIREMENTS #### 3.1 REQUIRED ELEMENTS The data elements in Exhibit A provide, in addition to field definitions, an indicator regarding data elements that are required. A data element that is required must contain a value unless a waiver is put in place with a specific payer who is unable to provide that data element due to system limitations. A data element marked as "TH" means that a percentage of all records must have a value in this field based on the expected frequency that this data element is available. Data files that do not achieve this threshold percentage for that data element may be rejected or require follow up prior to load into the APCD. A data element marked as "O" is an optional data element that should be provided when available but otherwise may be left blank. #### 3.2 VALIDATION AND QUALITY CHECKS Data validation and quality edits will be developed in collaboration with each payer and refined as test data and production data is brought into the APCD. Data files missing required fields or containing mismatched claim line/record line totals may be rejected on submission. Other data elements will be validated against established ranges as the database is populated and may require manual intervention in order to ensure the data is correct. The objective is to populate the APCD with quality data and each payer will need to work interactively with the Utah Department of Health (UDOH), Office of Heath Care Statistics (OHCS) to develop data extracts that achieve validation and quality specifications. Waivers may be granted, at the discretion of OHCS, for data variances that cannot be corrected due to systematic issues that require substantial effort to correct. #### 4.0 FILE FORMAT #### 4.1 STANDARDS FOR TEXT FILES - a) Always one line item per row; No single line item of data may contain carriage return or line feed characters. - b) All rows delimited by the carriage return + line feed character combination. - c) All fields are variable field length, delimited using the pipe character (ASCII=124). It is imperative that no pipes ('|') appear in the data itself. If your data contains pipes, either remove them or discuss using an alternate delimiter character. **7** | Page - d) Text fields are *never* demarcated or enclosed in single or double quotes. Any quotes detected are regarded as a part of the actual data. - e) The first row *always* contains the names of data columns. - f) Unless otherwise stipulated, numbers (e.g. ID numbers, account numbers) do not contain spaces, hyphens or other punctuation marks. - g) Text fields are never padded with leading or trailing spaces or tabs. - h) Numeric fields are never padded with leading or trailing zeros. - i) If a field is not available, or is not applicable, leave it blank. 'Blank' means do not supply any value at all between pipes (including quotes or other characters). #### 4.2 FILE NAMING CONVENTION All files submitted
to the APCD shall have a naming convention developed to facilitate file management without requiring access to the contents. All files names will follow the template: UTAPCD_PayerID_TestorProd_EntityAbreviation_SubmissionDate_CoveragePeriodDate.txt - PayerID This is the payer ID assigned to each submitter - TestorProd Test for test files; Prod for production - EntityAbbreviation ME, MC, PC, MP (ME Medical Enrollment, MC Medical Claims, PC Pharmacy Claims, MP Medical Provider) - SubmissionDate Date File was produced. This date should be in the YYYYMMDD format. - CoveragePeriodDate The coverage period for the transmission. This date should be in the YYYYMMDD format. #### 5.0 DATA ELEMENT TYPES date - date data type for dates from 1/1/0001 through 12/31/9999 int – integer (whole number) decimal/numeric – fixed precision and scale numeric data char – fixed length non-unicode data with a max of 8,000 characters varchar – variable length non-unicode data with a maximum of 8,000 characters text – variable length non-unicode data with a maximum of 2^31 -1 characters ## **EXHIBIT A - DATA ELEMENTS** #### A-1 Member Eligibility for Claims Data Frequency: Monthly Upload via FTP or Web Portal It is critical that the member ID (Member Suffix or Sequence Number) is unique to an individual and that this unique identifier in the eligibility file is consistent with the unique identifier in the medical claims/pharmacy claims file. ### Additional formatting requirements: - One record, per member, per month, per insurance type, is required. For example, if a member is covered as both a subscriber and a dependent on two different policies during the same month, two records must be submitted. If a member has two contract numbers for two different coverage types, two member eligibility records must be submitted. - In order to accurately capture eligibility end dates, payers will submit the previous three months eligibility monthly. This will provide run out to ensure ME005B is populated with a valid last day of eligibility for all members during the previous three months. - Payers submit data in a single consistent format for each data type. ## A-1.1 MEMBER ELIGIBILITY FILE LAYOUT | DSG
| Data
Element
| Data Element
Name | Туре | Length | Description/Codes/Sources | Required | |----------|----------------------|--|---------|--------|--|----------| | 1 | ME001 | Payer Code | varchar | 8 | Distributed by OHCS | R | | 2 | ME002 | Payer Name | varchar | 30 | Distributed by OHCS | 0 | | 3 | ME003 | Insurance Type Code/Product | char | 2 | See Lookup Table B-1.A | R | | 4 | ME004 | Year | int | 4 | 4 digit Year for which eligibility is reported in this submission | R | | 5 | ME005 | Month | char | 2 | Month for which eligibility is reported in this submission expressed numerical from 01 to 12. | R | | 6 | ME006 | Insured
Group or
Policy
Number | varchar | 30 | Group or policy number - not the number that uniquely identifies the subscriber Medicaid Fee for Service will populate this field with the Aid Category Code. | R | | 7 | ME007 | Coverage
Level Code | char | 3 | Benefit coverage level. See Lookup Table B-1.B | R | | 8 | ME008 | Subscriber
Social
Security
Number | varchar | 9 | Subscriber's Social Security Number; Leave blank if unavailable | TH | | DSG
| Data
Element
| Data Element
Name | Туре | Length | Description/Codes/Sources | Required | |----------|----------------------|---|---------|--------|---|----------| | 9 | ME009 | Plan Specific
Contract
Number | varchar | 128 | Plan assigned subscriber's contract number; Leave blank if contract number = subscriber's Social Security Number or use an alternate unique identifier such as Medicaid ID. Must be an identifier that is unique to the subscriber. | R | | 10 | ME010 | Member
Suffix or
Sequence
Number | varchar | 128 | Unique number of the member. This column is the unique identifying column for membership and related medical and pharmacy claims. Only one record per eligibility month. Must match MC009 and PC009. | R | | 11 | ME011 | Member
Identification
Code | varchar | 9 | Member's Social Security Number; Leave blank if unavailable. | TH | | 12 | ME012 | Individual
Relationship
Code | char | 2 | Member's relationship to insured – see Lookup Table B-1.C | R | | 13 | ME013 | Member
Gender | char | 1 | M – Male
F – Female
U - UNKNOWN | R | | 14 | ME014 | Member
Date of Birth | char | 8 | YYYYMMDD | R | | 15 | ME015 | Member City
Name | varchar | 30 | City location of member | R | | DSG
| Data
Element
| Data Element
Name | Туре | Length | Description/Codes/Sources | Required | |----------|----------------------|-----------------------------------|---------|--------|--|----------| | 16 | ME016 | Member
State or
Province | char | 2 | As defined by the US Postal Service | R | | 17 | ME017 | Member ZIP
Code | varchar | 11 | ZIP Code of member - may include non-US codes. Do not include dash. Plus 4 optional but desired. | R | | 18 | ME018 | Medical
Coverage | char | 1 | Y – YES
N - NO
3 - UNKNOWN | R | | 19 | ME019 | Prescription Drug Coverage | char | 1 | Y – YES
N - NO
3 - UNKNOWN | R | | 20 | ME020 | Dental
Coverage | char | 1 | Y – YES
N – NO
3 - UNKNOWN | R | | 21 | ME021 | Race 1 | varchar | 6 | See Lookup Table B-1.D | TH | | 22 | ME022 | Race 2 | varchar | 6 | See Lookup Table B-1.D | TH | | 23 | ME023 | Other Race | varchar | 15 | List race if MC021or MC022 are coded as R9. | 0 | | 24 | ME024 | Hispanic
Indicator | char | 1 | Y = Patient is Hispanic/Latino/Spanish N = Patient is not Hispanic/Latino/Spanish U = Unknown | TH | | 25 | ME025 | Ethnicity 1 | varchar | 6 | See Lookup Table B-1.E | 0 | | 26 | ME026 | Ethnicity 2 | varchar | 6 | See code set for ME025. | 0 | | 27 | ME027 | Other
Ethnicity | varchar | 20 | List ethnicity if MC025 or MC026 are coded as OTHER. | 0 | | 28 | ME028 | Primary
Insurance
Indicator | char | 1 | Y – Yes, primary insurance
N – No, secondary or tertiary insurance | R | | DSG | Data | Data Element | Туре | Length | Description/Codes/Sources | Required | |-----|--------------|------------------------------|---------|--------|---|----------| | # | Element
| Name | | | | | | 29 | ME029 | Coverage
Type | char | 3 | STN – short-term, non-renewable health insurance (ie COBRA) UND – plans underwritten by the insurer OTH – any other plan. Insurers using this code shall obtain prior approval. AWS – Self-funded | R | | 30 | ME030 | Market
Category
Code | varchar | 4 | IND – policies sold and issued directly to individuals (non-group) FCH – policies sold and issued directly to individuals on a franchise basis GS3 – policies sold and issued directly to employers having 50 or more employees GSA – policies sold and issued directly to small employers through a qualified association trust OTH – policies sold to other types of entities. Insurers using this market code shall obtain prior approval. | TH | | 31 | ME032 | Group Name | varchar | 128 | Group name or IND for individual policies | 0 | | 32 | ME043 | Member
Street
Address | varchar | 50 | Street address of member | R | | 33 | ME044 | Employer
Name | varchar | 50 | Name of the Employer, or if same as Group Name, leave blank | 0 | | 34 | ME101 | Subscriber
Last Name | varchar | 128 | The subscriber last name | R | | 35 | ME102 | Subscriber
First Name | varchar | 128 | The subscriber first name | R | | 36 | ME103 | Subscriber
Middle Initial | char | 1 | The subscriber middle initial | 0 | | 37 | ME104 | Member Last
Name | varchar | 128 | The member last name | R | | DSG
| Data
Element
| Data Element
Name | Туре | Length | Description/Codes/Sources | Required | |----------|----------------------|------------------------|---------|--------|---|----------| | 38 | ME105 | Member First
Name | varchar | 128 | The member first name | R | | 39 | ME897 | Plan Effective
Date | char | 8 | YYYYMMDD Date eligibility started for this <u>member</u> under this plan type. The purpose of this data element is to maintain eligibility span for each member. | R | | 40 | ME045 | Exchange
Offering | char | 1 | Identifies whether or not a policy was purchased through the Utah Health Benefits Exchange (UBHE). | R | | | | | | | Y=Commercial small or non-group QHP purchased through the Exchange N=Commercial small or non-group QHP purchased outside the Exchange U= Not applicable (plan/product is not offered in the commercial small or non-group market) | | | 41 | ME106 | Group Size | char | 2 | Code indicating Group Size consistent with Utah Insurance Law and Regulation $A-1\\B-2\ to\ 50\\C-51-100\\D-100+$ | R | | | | | | |
Required only for plans sold in the commercial large, small and non-group markets. | | | | | | | | The following plan/products do not need to report this value: Student plans Medicare supplemental Medicaid-funded plans Stand-alone behavioral health, dental and vision | | | DSG | Data | Data Element | Туре | Length | Description/Codes/Sources | Required | |-----|---------|--------------|---------|--------|--|------------| | # | Element | Name | | | | | | | # | | | | | | | 42 | ME107 | Risk Basis | char | 1 | S – Self-insured | R | | | | | | | F – Fully insured | | | 43 | ME108 | High | char | 1 | Y – Plan is High Deductible/HSA eligible | R | | | | Deductible/ | | | N – Plan is not High Deductible/HSA eligible | | | | | Health | | | | | | | | Savings | | | | | | | | Account Plan | | | | | | 44 | ME120 | Actuarial | decimal | 6 | Report value as calculated in the most recent version of the HHS | R - if | | | | Value | | | Actuarial Value Calculator available at | ME106 = A | | | | | | | http://cciio.cms.gov/resources/regulations/index.html | ME106 = B | | | | | | | Size includes decimal point. | O - Others | | | | | | | Required as of January 1, 2014 for small group and non-group (individual) plans sold inside or outside the Exchange. | | | DSG | Data | Data Element | Type | Length | Description/Codes/Sources | Required | |-----|--------------|--------------|------|--------|---|---------------------| | # | Element
| Name | | | | | | 45 | ME121 | Metallic | int | 1 | Metal Level (percentage of Actuarial Value) per federal regulations. | R - if | | | | Value | | | Valid values are: | ME106 = A | | | | | | | 1 – Platinum | ME106 = B | | | | | | | 2Gold | | | | | | | | 3 – Silver | O - Others | | | | | | | 4 – Bronze | | | | | | | | 5 – Catastrophic | | | | | | | | 0 – Not Applicable | | | | | | | | Required as of January 1, 2014 for small group and non-group (individual) | | | | | | | | plans sold inside or outside the Exchange. | | | | | | | | Use values provided in the most recent version of the HHS Actuarial Value | | | | | | | | Calculator available at: | | | 4.0 | N4E422 | Cuandfathan | ahau | 1 | http://cciio.cms.gov/resources/regulations/index.html | D :t | | 46 | ME122 | Grandfather | char | 1 | See definition of "grandfathered plans" in HHS rules CFR 147.140 | R - if
ME106 = A | | | | Status | | | Y= Yes | ME106 = A | | | | | | | N = No | INIETOP = R | | | | | | | IN = INO | O - Others | | | | | | | Deguired as of lanuary 1, 2014 for small group and non-group (individual) | 0 - Others | | | | | | | Required as of January 1, 2014 for small group and non-group (individual) | | | 47 | NAEGOO | Posard Type | char | 2 | plans sold inside or outside the Exchange. | D | | 47 | ME899 | Record Type | char | 2 | Value = ME | R | | DSG | Data | Data Element | Туре | Length | Description/Codes/Sources | Required | |-----|--------------|--------------|------|--------|--|------------| | # | Element
| Name | | | | | | 48 | ME123 | HIOS SCID | char | 17 | HIOS Standard Component ID with CSR variant | R - if | | | | | | | e.g. 12345UT0010001-00 where | ACA Risk | | | | | | | 12345 is the unique Issuer HIOS ID | Adjustment | | | | | | | UT is the state code for Utah | Plans | | | | | | | 0010001 is Issuer defined and indicates a specific plan | | | | | | | | -00 is the cost sharing variant such that | O - Others | | | | | | | -00 off exchange | | | | | | | | -01 on exchange | | | | | | | | -02 zero cost sharing | | | | | | | | -03 limited cost sharing | | | | | | | | -04 73% AV Silver | | | | | | | | -05 87% AV Silver | | | | | | | | -06 94% AV Silver | | | 49 | ME124 | ACA Rating | int | 1 | Geographic rating areas associated with the plan premium. | R - if | | | | Area | | | Value = 1, 2, 3, 4, 5, or 6 | ACA Risk | | | | | | | | Adjustment | | | | | | | 1 – Cache, Rich | Plans | | | | | | | 2 – Box Elder, Morgan, Weber | | | | | | | | 3 – Davis, Salt Lake, Summit, Tooele, Wasatch | O - Others | | | | | | | 4 – Utah | | | | | | | | 5 – Iron, Washington | | | | | | | | 6 – Beaver, Carbon, Daggett, Duchesne, Emery, Garfield, Grand, Juab, | | | | | | | | Kane, Millard, Piute, San Juan, Sanpete, Sevier, Uintah, Wayne | | | DSG | Data | Data Element | Туре | Length | Description/Codes/Sources | Required | |-----|---------|---------------------------------------|------|--------|--|------------| | # | Element | Name | | | | | | | # | | | | | | | 50 | ME125 | Subscriber | int | 10 | Monthly subscriber premium, include up to hundredths place, but do not | | | | | Premium | | | code decimal point (e.g. for \$1,123.58 input 112358). Only subscriber | ACA Risk | | | | | | | records should show a premium amount other than 0. Code as 0 for | Adjustment | | | | | | | records where ME012 Individual Relationship Code is not "20 Employee/Self." | Plans | | | | | | | | O - Others | | 51 | ME005A | First day of eligibility in the month | int | 2 | Day in the month when eligibility began. The first day in the month the member was eligible. | R | | | | | | | Example: a member eligible for the entire month of February will have a value of 1. | | | 52 | ME005B | Last day of eligibility in the month | int | 2 | Day in the month when eligibility ends. The last day in the month the member was eligible. | R | | | | | | | Example: a member eligible for the entire month of February will have a value of 28. | | #### A-2 MEDICAL CLAIMS DATA Frequency: Monthly Upload via FTP or Web Portal Additional formatting requirements: • Claims are paid claims. Non-covered or denied claims (e.g. duplicate or patient ineligible claims) are not included. - o It is assumed that a complete snapshot of the claim is submitted at the time of final payment. - o All claim lines submitted are processed as a unit. - o Modifications to any previously submitted claim are submitted one of two ways: - Reversals reverse the entire original claim (using MC038) and a new claim may be submitted as a replacement, or - Update with new version replace the original claim with a new version (using MC005A). - If a claim reversal is submitted in the same month as the original claim, submission of claims is unnecessary since neither were paid. However, if necessary in the payer system, the version (MC005A) shall be incremented to indicate the reversal (MC038) regardless of method used to modify previously submitted claims. - Financial amount data elements (MC062-MC067) assume the following: - The sum of all claim lines for a given data element will equal the total charge, paid, prepaid, co-pay, coinsurance, or deductible amounts for the entire claim. - o The paid amount provided for each non-charge financial amount data element is mutually exclusive. - Payers submit data in a single consistent format for each data type. ## A-2.1 MEDICAL CLAIMS FILE LAYOUT | DSG
| Data
Element
| Data Element
Name | Туре | Length | Description/Codes/Sources | Required | |----------|----------------------|-----------------------------------|---------|--------|--|----------| | 53 | MC001 | Payer Code | varchar | 8 | Distributed by OHCS | R | | 54 | MC002 | Payer Name | varchar | 30 | Distributed by OHCS | R | | 55 | MC003 | Insurance Type/Product Code | char | 2 | See Lookup Table B-1.A | R | | 56 | MC004 | Payer Claim Control
Number | varchar | 35 | Must apply to the entire claim and be unique within the payer's system. No partial claims. Only paid or partially paid claims | R | | 57 | MC005 | Line Counter | int | 4 | Line number for this service. The line counter begins with 1 and is incremented by 1 for each additional service line of a claim. All claims must contain a line 1. | R | | 58 | MC005A | Version Number | int | 4 | The version number of this claim service line. The original claim will have a version number of 0, with the next version being assigned a 1, and each subsequent version being incremented by 1 for that service line. Plans that cannot increment this column may opt to use YYMM as the version number. | R | | 59 | MC006 | Insured Group or
Policy Number | varchar | 30 | Group or policy number - not the number that uniquely identifies the subscriber. | R | | DSG
| Data
Element | Data Element
Name | Туре | Length | Description/Codes/Sources | Required | |----------|-----------------|----------------------|---------|--------|--|----------| | # | # | Name | | | | | | 60 | MC007 | Subscriber Social | varchar | 9 | Subscriber's Social Security Number; Leave blank if | TH | | | | Security Number | | | unavailable | | | 61 | MC008 | Plan Specific | varchar | 128 | Plan assigned subscriber's contract number; Leave blank if | R | | | | Contract Number | | | contract number = subscriber's Social Security Number or use | | | | | | | | an alternate unique identifier such as Medicaid ID. Must be | | | | | | | | an identifier that is unique to the subscriber. | | | 62 | MC009 | Member Suffix or | varchar | 128 | Unique number of the member within the contract. Must be | R | | | | Sequence Number | | | an identifier that is unique to the member. | | | | | | | | Must match ME010. | | | 63 | MC010 | Member | varchar | 9 | Member's Social Security Number; Leave blank if unavailable. | TH | | | | Identification Code | | | | | | | | (patient) | | | | | | 64 | MC011 | Individual
| char | 2 | Member's relationship to insured – payers will map their | R | | | | Relationship Code | | | available codes to those listed in Lookup Table B-1.B. | | | 65 | MC012 | Member Gender | char | 1 | M - Male | R | | | | | | | F - Female | | | | | | | | U - Unknown | | | 66 | MC013 | Member Date of | char | 8 | YYYYMMDD | R | | | | Birth | | | | | | 67 | MC014 | Member City Name | varchar | 30 | City name of member | R | | 68 | MC107 | Member Street | varchar | 50 | Physical street address of the covered member | TH | | | | Address | | | | | | 69 | MC015 | Member State or | char | 2 | As defined by the US Postal Service | R | | | | Province | | | | | | DSG
| Data
Element
| Data Element
Name | Туре | Length | Description/Codes/Sources | Required | |----------|----------------------|--|---------|--------|--|-------------------------------| | 70 | MC016 | Member ZIP Code | varchar | 11 | ZIP Code of member - may include non-US codes. Plus 4 optional but desired. | R | | 71 | MC017 | Date Service Approved/Accounts Payable Date/Actual Paid Date | char | 8 | YYYYMMDD | R | | 72 | MC018 | Admission Date | char | 8 | YYYYMMDD | R -
Institutional
Claim | | 73 | MC019 | Admission Hour | char | 4 | Time is expressed in military time - HHMM | R -
Institutional
Claim | | 74 | MC020 | Admission Type | int | 1 | 1 Emergency 2 Urgent 3 Elective 4 Newborn 5 Trauma Center 9 Information not available SOURCE: National Uniform Billing Data Element Specifications | R -
Institutional
Claim | | 75 | MC021 | Admission Source | char | 1 | SOURCE: National Uniform Billing Data Element Specifications | R -
Institutional
Claim | | 76 | MC022 | Discharge Hour | int | 4 | Time expressed in military time – HHMM | R -
Institutional
Claim | | DSG | Data | Data Element | Туре | Length | Description/Codes/Sources | Required | |-----|--------------|-----------------------------------|----------|--------|---|------------------------| | # | Element
| Name | | | | | | 78 | MC023 | Discharge Status | char | 2 | See Lookup Table B-1.F | R - | | | | | | | | Institutional
Claim | | 79 | MC024 | Service Provider | varchar | 30 | Payer assigned service provider number. | R | | 13 | IVICUZ- | Number | Varcitat | 30 | Submit facility for institutional claims; physician or healthcare | 11 | | | | Trainioci . | | | professional for professional claims. | | | | | | | | Must match MP001. | | | 80 | MC025 | Service Provider
Tax ID Number | varchar | 10 | Federal taxpayer's identification number | TH | | 81 | MC026 | Service National | varchar | 20 | National Provider ID. This data element pertains to the entity | TH | | | | Provider ID | | | or individual directly providing the service. | | | 82 | MC027 | Service Provider | char | 1 | 1 Person | TH | | | | Entity Type
Qualifier | | | 2 Non-Person Entity | | | | | | | | HIPAA provider taxonomy classifies provider groups | | | | | | | | (clinicians who bill as a group practice or under a corporate | | | | | | | | name, even if that group is composed of one provider) as a | | | | | | | | "person", and these shall be coded as a person. | | | DSG | Data | Data Element | Туре | Length | Description/Codes/Sources | Required | |-----|--------------|---|---------|--------|---|----------| | # | Element
| Name | | | | | | 83 | MC028 | Service Provider
First Name | varchar | 25 | Individual first name. Leave blank if provider is a facility or organization. | TH | | 84 | MC029 | Service Provider
Middle Name | varchar | 25 | Individual middle name or initial. Leave blank if provider is a facility or organization. | TH | | 85 | MC030 | Service Provider
Last Name or
Organization Name | varchar | 60 | Full name of provider organization or last name of individual provider | R | | DSG
| Data
Element
| Data Element
Name | Туре | Length | Description/Codes/Sources | Required | |----------|----------------------|---------------------------------------|---------|--------|--|-------------------------------| | 86 | MC031 | Service Provider
Suffix | varchar | 10 | Suffix to individual name. Leave blank if provider is a facility or organization. The service provider suffix shall be used to capture the generation of the individual clinician (e.g., Jr., Sr., III), if applicable, rather than the clinician's degree (e.g., MD, LCSW). | 0 | | 87 | MC032 | Service Provider
Specialty | varchar | 50 | Report the HIPAA-compliant health care provider taxonomy code. Code set is freely available at the National Uniform Claims Committee's web site at http://www.nucc.org/ | R | | 88 | MC108 | Service Provider
Street Address | varchar | 50 | Physical practice location street address of the provider administering the services | R | | 89 | MC033 | Service Provider
City Name | varchar | 30 | Physical practice location city name | R | | 90 | MC034 | Service Provider
State or Province | char | 2 | As defined by the US Postal Service | R | | 91 | MC035 | Service Provider ZIP
Code | varchar | 11 | ZIP Code of provider - may include non-US codes; do not include dash. Plus 4 optional but desired. | R | | 92 | MC036 | Type of Bill –
Institutional | char | 3 | See Lookup Table B-1.G Do not use for professional claims | R -
Institutional
Claim | | DSG
| Data
Element | Data Element
Name | Туре | Length | Description/Codes/Sources | Required | |----------|-----------------|----------------------|---------|--------|---|---------------| | | # | | | | | | | 93 | MC037 | Facility Type - | char | 2 | Use CMS Place of Service Codes for Professional Claims | R — | | | | Professional | | | | Professional | | | | | | | ADA Dental Claim Form Completion Instructions requests the | and Dental | | | | | | | same codes for Place of Treatment. | Claims | | | | | | | Do not use for institutional claims. | | | 94 | MC038 | Claim Status | char | 2 | See Lookup Table B-1.H | R | | 95 | MC039 | Admitting | varchar | 7 | ICD-10-CM. Do not code decimal point. | R - | | | | Diagnosis | | | | Institutional | | | | | | | | Claim | | 96 | MC898 | ICD-9 / ICD-10 Flag | char | 1 | 0 - This claim contains ICD-9-CM codes | R | | | | | | | 1 - This claim contains ICD-10-CM and ICD-10-PCS codes | | | 97 | MC040 | E-Code | varchar | 7 | Describes an injury, poisoning or adverse effect. Do not code | 0 | | | | | | | decimal point. | | | 98 | MC041 | Principal Diagnosis | varchar | 7 | ICD-10-CM. Do not code decimal point. | R | | | | | | | | O - Dental | | | | | | | | Claim | | 99 | MC042 | Other Diagnosis – 1 | varchar | 7 | ICD-10-CM. Do not code decimal point. | TH | | | | | | | | O - Dental | | | | | | | | Claim | | 100 | MC043 | Other Diagnosis – 2 | varchar | 7 | ICD-10-CM. Do not code decimal point. | TH | | | | | | | | O - Dental | | | | | | | | Claim | | DSG
| Data
Element
| Data Element
Name | Туре | Length | Description/Codes/Sources | Required | |----------|----------------------|----------------------|---------|--------|---------------------------------------|---------------------| | 101 | MC044 | Other Diagnosis – 3 | varchar | 7 | ICD-10-CM. Do not code decimal point. | TH | | | | | | | | O - Dental
Claim | | 102 | MC045 | Other Diagnosis – 4 | varchar | 7 | ICD-10-CM. Do not code decimal point. | TH | | | | | | | | O - Dental
Claim | | 103 | MC046 | Other Diagnosis – 5 | varchar | 7 | ICD-10-CM. Do not code decimal point. | TH | | | | | | | | O - Dental
Claim | | 104 | MC047 | Other Diagnosis – 6 | varchar | 7 | ICD-10-CM. Do not code decimal point. | TH | | | | | | | | O - Dental
Claim | | 105 | MC048 | Other Diagnosis – 7 | varchar | 7 | ICD-10-CM. Do not code decimal point. | TH | | | | | | | | O - Dental
Claim | | 106 | MC049 | Other Diagnosis – 8 | varchar | 7 | ICD-10-CM. Do not code decimal point. | TH | | | | | | | | O - Dental
Claim | | 107 | MC050 | Other Diagnosis – 9 | varchar | 7 | ICD-10-CM. Do not code decimal point. | TH | | | | | | | | O - Dental
Claim | | DSG
| Data
Element
| Data Element
Name | Туре | Length | Description/Codes/Sources | Required | |----------|----------------------|------------------------------|---------|--------|---|-------------------------------| | 108 | MC051 | Other Diagnosis –
10 | varchar | 7 | ICD-10-CM. Do not code decimal point. | TH | | | | | | | | O - Dental
Claim | | 109 | MC052 | Other Diagnosis –
11 | varchar | 7 | ICD-10-CM. Do not code decimal point. | TH | | | | | | | | O - Dental
Claim | | 110 | MC053 | Other Diagnosis –
12 | varchar | 7 | ICD-10-CM. Do not code decimal point. | TH | | | | | | | | O - Dental
Claim | | 111 | MC054 | Revenue Code | char | 10 | National Uniform Billing Committee Codes. Code using | R -
Institutional | | | | | | | leading zeroes, left justified, and four digits. | Claim | | 112 | MC055 | HCPCS/CPT
Procedure Code | varchar | 10 | Healthcare Common Procedural Coding System (HCPCS). This includes the CPT codes maintained by the American Medical Association. | R | | 113 | MC056 | Procedure Modifier – 1 | char
 2 | Procedure modifier required when a modifier clarifies/improves the reporting accuracy of the associated procedure code (MC055). | R | | 114 | MC057 | Procedure Modifier – 2 | char | 2 | Procedure modifier required when a modifier clarifies/improves the reporting accuracy of the associated procedure code (MC055). | R | | 115 | MC058 | ICD-10-PCS
Procedure Code | char | 7 | Primary procedure code for this line of service. Do not code decimal point. Leave blank if not an institutional claim. | R -
Institutional
Claim | | DSG | Data | Data Element | Type | Length | Description/Codes/Sources | Required | |-----|--------------|--------------------------------------|---------|--------|--|-------------------------------| | # | Element
| Name | | | | | | 116 | MC059 | Date of Service –
From | date | 8 | First date of service for this service line. YYYYMMDD | R | | 117 | MC060 | Date of Service –
Thru | date | 8 | Last date of service for this service line. YYYYMMDD | R | | 118 | MC061 | Quantity | int | 3 | Count of services performed. | R | | 119 | MC062 | Charge Amount | int | 10 | Do not code decimal point or provide any punctuation. For example, \$1,000.00 converted to 100000. Same format for all financial data that follows. | R | | 120 | MC063 | Paid Amount | int | 10 | Set to zero for capitated claims. Do not code decimal point. | R | | 121 | MC064 | Prepaid Amount | int | 10 | For capitated services, the fee for service equivalent amount. Do not code decimal point. | R | | 122 | MC065 | Co-pay Amount | int | 10 | The preset, fixed dollar amount for which the individual is responsible. Do not code decimal point. | R | | 123 | MC066 | Coinsurance
Amount | int | 10 | The dollar amount an individual is responsible for – not the percentage. Do not code decimal point. | R | | 124 | MC067 | Deductible Amount | int | 10 | Do not code decimal point. | R | | 125 | MC068 | Patient
Account/Control
Number | varchar | 20 | Number assigned by hospital. | 0 | | 126 | MC069 | Discharge Date | date | 8 | Date patient discharged. YYYYMMDD | R -
Institutional
Claim | | DSG | Data | Data Element | Туре | Length | Description/Codes/Sources | Required | |-----|---------|-----------------------|---------|--------|---|----------| | # | Element | Name | | | | | | | # | | | | | | | 127 | MC070 | Service Provider | varchar | 30 | Code US for United States. | R | | | | Country Name | | | | | | 128 | MC071 | DRG | varchar | 10 | Insurers and health care claims processors shall code using | 0 | | | | | | | the CMS methodology when available. Precedence shall be | | | | | | | | given to DRGs transmitted from the hospital provider. When | | | | | | | | the CMS methodology for DRGs is not available, but the DRG | | | | | | | | system is used, the insurer shall format the DRG and the | | | | | | | | complexity level within the same field with an "A" prefix, and | | | | | | | | with a hyphen separating the DRG and the complexity level | | | | | | | | (e.g. AXXX-XX). | | | 129 | MC072 | DRG Version | char | 2 | Version number of the grouper used | 0 | | 130 | MC073 | APC | char | 4 | Insurers and health care claims processors shall code using | Ο | | | | | | | the CMS methodology when available. Precedence shall be | | | | | | | | given to APCs transmitted from the health care provider. | | | 131 | MC074 | APC Version | char | 2 | Version number of the grouper used | 0 | | 132 | MC075 | Drug Code | varchar | 11 | An NDC code used only when a medication is paid for as part | 0 | | | | | | | of a medical claim. | | | 133 | MC076 | Billing Provider | varchar | 30 | Payer assigned billing provider number. This number should | R | | | | Number | | | be the identifier used by the payer for internal identification | | | | | | | | purposes, and does not routinely change. | | | | | | | | Must match MP001. | | | 134 | MC077 | Billing Provider NPI | varchar | 20 | National Provider ID | TH | | 135 | MC078 | Billing Provider Last | varchar | 60 | Full name of provider billing organization or last name of | TH | | | | Name or | | | individual billing provider. | | | | | Organization Name | | | | | | DSG
| Data
Element | Data Element
Name | Туре | Length | Description/Codes/Sources | Required | |----------|-----------------|-------------------------------|---------|--------|--|------------------------| | | # | | | | | | | 136 | MC101 | Subscriber Last
Name | varchar | 128 | Subscriber last name | R | | 137 | MC102 | Subscriber First
Name | varchar | 128 | Subscriber first name | R | | 138 | MC103 | Subscriber Middle
Initial | char | 1 | Subscriber middle initial | 0 | | 139 | MC104 | Member Last Name | varchar | 128 | Last name of member | R | | 140 | MC105 | Member First
Name | varchar | 128 | First name of member | R | | 141 | MC106 | Member Middle
Initial | char | 1 | Middle initial of member | 0 | | 142 | MC201A | Present on
Admission – PDX | varchar | 1 | Code indicating the presence of diagnosis at the time of admission | R - if MC041
filled | | | | | | | See Lookup Table B-1.I for valid values. | | | 143 | MC201B | Present on
Admission – DX1 | varchar | 1 | Code indicating the presence of diagnosis at the time of admission | R - if MC042
filled | | | | | | | See Lookup Table B-1.I for valid values. | | | 144 | MC201C | Present on
Admission – DX2 | varchar | 1 | Code indicating the presence of diagnosis at the time of admission | R - if MC043
filled | | | | | | | See Lookup Table B-1.I for valid values. | | | 145 | MC201D | Present on
Admission – DX3 | varchar | 1 | Code indicating the presence of diagnosis at the time of admission | R - if MC044
filled | | | | | | | See Lookup Table B-1.I for valid values. | | | DSG
| Data
Element
| Data Element
Name | Туре | Length | Description/Codes/Sources | Required | |----------|----------------------|--------------------------------|---------|--------|--|------------------------| | 146 | MC201E | Present on
Admission – DX4 | varchar | 1 | Code indicating the presence of diagnosis at the time of admission | R - if MC045
filled | | | | | | | See Lookup Table B-1.I for valid values. | | | 147 | MC201F | Present on
Admission – DX5 | varchar | 1 | Code indicating the presence of diagnosis at the time of admission | R - if MC046
filled | | | | | | | See Lookup Table B-1.I for valid values. | | | 148 | MC201G | Present on
Admission – DX6 | varchar | 1 | Code indicating the presence of diagnosis at the time of admission | R - if MC047
filled | | | | | | | See Lookup Table B-1.I for valid values. | | | 149 | MC201H | Present on
Admission – DX7 | varchar | 1 | Code indicating the presence of diagnosis at the time of admission | R - if MC048
filled | | | | | | | See Lookup Table B-1.I for valid values. | | | 150 | MC201I | Present on
Admission – DX8 | varchar | 1 | Code indicating the presence of diagnosis at the time of admission | R - if MC049
filled | | | | | | | See Lookup Table B-1.I for valid values. | | | 151 | MC201J | Present on
Admission – DX9 | varchar | 1 | Code indicating the presence of diagnosis at the time of admission | R - if MC050
filled | | | | | | | See Lookup Table B-1.I for valid values. | | | 152 | MC201K | Present on
Admission – DX10 | varchar | 1 | Code indicating the presence of diagnosis at the time of admission | R - if MC051
filled | | | | | | | See Lookup Table B-1.I for valid values. | | | DSG
| Data
Element
| Data Element
Name | Туре | Length | Description/Codes/Sources | Required | |----------|----------------------|--------------------------------|---------|--------|---|-------------------------------| | 153 | MC201L | Present on
Admission – DX11 | varchar | 1 | Code indicating the presence of diagnosis at the time of admission | R - if MC052
filled | | | | | | | See Lookup Table B-1.I for valid values. | | | 154 | MC201M | Present on
Admission – DX12 | varchar | 1 | Code indicating the presence of diagnosis at the time of admission | R - if MC053
filled | | | | | | | See Lookup Table B-1.I for valid values. | | | 155 | MC202 | Tooth Number | char | 2 | Tooth Number or Letter Identification. Only include one tooth per claim line. If a procedure was performed on multiple teeth, such as a bridge, include only the first in the span. | R - Dental
Claim | | 156 | MC203 | Area of Oral Cavity | char | 2 | Area of Oral Cavity codes are maintained by the American Dental Association | R - Dental
Claim | | 157 | MC204 | Tooth Surface | char | 10 | Tooth Surface Identification | R - Dental
Claim | | 158 | MC205 | ICD-10-PCS
Procedure Date | date | 8 | Date MC058 was performed Leave blank if not an institutional claim. | R –
Institutional
Claim | | 159 | MC058A | ICD-10-PCS
Procedure Code | char | 7 | Secondary procedure code for this line of service. Do not code decimal point. Leave blank if not an institutional claim. | R –
Institutional
Claim | | 160 | MC205A | ICD-10-PCS
Procedure Date | date | 8 | Date MC058A was performed Leave blank if not an institutional claim. | R –
Institutional
Claim | | 161 | MC058B | ICD-10-PCS
Procedure Code | char | 7 | Secondary procedure code for this line of service. Do not code decimal point. Leave blank if not an institutional claim. | R –
Institutional
Claim | | DSG
| Data
Element
| Data Element
Name | Туре | Length |
Description/Codes/Sources | Required | |----------|----------------------|--------------------------------|------|--------|--|-------------------------------| | 162 | MC205B | ICD-10-PCS
Procedure Date | date | 8 | Date MC058B was performed | R –
Institutional | | 163 | MC058C | ICD-10-PCS
Procedure Code | char | 7 | Leave blank if not an institutional claim. Secondary procedure code for this line of service. Do not code decimal point. Leave blank if not an institutional claim. | Claim R – Institutional Claim | | 164 | MC205C | ICD-10-PCS
Procedure Date | date | 8 | Date MC058C was performed Leave blank if not an institutional claim. | R –
Institutional
Claim | | 165 | MC058D | ICD-10-PCS
Procedure Code | char | 7 | Secondary procedure code for this line of service. Do not code decimal point. Leave blank if not an institutional claim. | R –
Institutional
Claim | | 166 | MC205D | ICD-10-PCS
Procedure Date | date | 8 | Date MC058D was performed Leave blank if not an institutional claim. | R –
Institutional
Claim | | 167 | MC058E | ICD-10-PCS
Procedure Code | char | 7 | Secondary procedure code for this line of service. Do not code decimal point. Leave blank if not an institutional claim. | R –
Institutional
Claim | | 168 | MC205E | ICD-10-PCS
Procedure Date | date | 8 | Date MC058E was performed Leave blank if not an institutional claim. | R –
Institutional
Claim | | 169 | MC206 | Capitated Service
Indicator | char | 1 | Y – services are paid under a capitated arrangement N – services are not paid under a capitated arrangement U – unknown | R | | 170 | MC899 | Record Type | char | 2 | Value = MC | | | DSG | Data | Data Element | Туре | Length | Description/Codes/Sources | Required | |-----|---------|--------------------|------|--------|---|----------| | # | Element | Name | | | | | | | # | | | | | | | 171 | MC061A | Unit of Measure | char | 2 | Unit of measure for MC061. | R | | | | | | | | | | | | | | | Valid values are: | | | | | | | | DA – Days | | | | | | | | MJ – Minutes | | | | | | | | UN – Units | | | | | | | | Other standard ANSI values may be used with prior approval | | | | | | | | from OHCS. | | | 172 | MC901 | Procedure Modifier | char | 2 | Procedure modifier required when a modifier | R | | | | -3 | | | clarifies/improves the reporting accuracy of the associated | | | | | | | | procedure code (MC055). | | | 173 | MC902 | Procedure Modifier | char | 2 | Procedure modifier required when a modifier | R | | | | -4 | | | clarifies/improves the reporting accuracy of the associated | | | | | | | | procedure code (MC055). | | #### A-3 PHARMACY CLAIMS DATA Frequency: Monthly Upload via FTP or Web Portal Additional formatting requirements: • Claims are paid claims. Non-covered or denied claims (e.g. duplicate or patient ineligible claims) are not included. - o It is assumed that a complete snapshot of the claim is submitted at the time of final payment. - o All claim lines submitted are processed as a unit. - o Modifications to any previously submitted claim are submitted one of two ways: - Reversals reverse the entire original claim (using PC025) and a new claim may be submitted as a replacement, or - Update with new version replace the original claim with a new version (using PC201). - If a claim reversal is submitted in the same month as the original claim, submission of claims is unnecessary since neither were paid. However, if necessary in the payer system, the version (PC201) shall be incremented to indicate the reversal (MC025) regardless of method used to modify previously submitted claims. - Financial amount data elements (PC035-PC042) assume the following: - The sum of all claim lines for a given data element will equal the total charge, paid, ingredient cost, postage, dispensing fee, co-pay, coinsurance, or deductible amounts for the entire claim. - o The paid amount provided for each non-charge financial amount data element is mutually exclusive. - A claim for a compound drug (PC031) should include a claim line for each ingredient in the drug. - Payers submit data in a single consistent format for each data type. #### A-3.1 PHARMACY CLAIMS FILE LAYOUT | DSG
| Data
Element
| Data Element
Name | Туре | Length | Description/Codes/Sources | Required | |----------|----------------------|---|---------|--------|---|----------| | 174 | PC001 | Payer Code | varchar | 8 | Distributed by OHCS | R | | 175 | PC002 | Payer Name | varchar | 30 | Distributed by OHCS | R | | 176 | PC003 | Insurance
Type/Product
Code | char | 2 | See lookup table B-1.A | R | | 177 | PC004 | Payer Claim
Control
Number | varchar | 35 | Must apply to the entire claim and be unique within the payer's system. | R | | 178 | PC005 | Line Counter | int | 4 | Line number for this service. The line counter begins with 1 and is incremented by 1 for each additional service line of a claim. | R | | 179 | PC006 | Insured Group
Number | varchar | 30 | Group or policy number - not the number that uniquely identifies the subscriber | R | | 180 | PC007 | Subscriber
Social Security
Number | varchar | 9 | Subscriber's Social Security Number; Leave blank if unavailable | TH | | 181 | PC008 | Plan Specific
Contract
Number | varchar | 128 | Plan assigned subscriber's contract number; Leave blank if contract number = subscriber's Social Security Number or use an alternate unique identifier such as Medicaid ID. Must be an identifier that is unique to the subscriber. | R | | 182 | PC009 | Member
Suffix or
Sequence
Number | varchar | 20 | Unique number of the member within the contract. Must be an identifier that is unique to the member. Must match ME010. | R | | DSG
| Data
Element | Data Element
Name | Туре | Length | Description/Codes/Sources | Required | |----------|-----------------|---------------------------------------|---------|--------|--|----------| | 183 | #
PC010 | Member
Identification
Code | varchar | 128 | Member's social security number; Leave blank if contract number = subscriber's Social Security Number or use an alternate unique identifier such as Medicaid ID. Must be an identifier that is unique to | TH | | 184 | PC011 | Individual
Relationship
Code | char | 2 | the member. Member's relationship to insured See Lookup Table B-1.C | R | | 185 | PC012 | Member
Gender | char | 1 | M – Male F – Female U – UNKNOWN | R | | 186 | PC013 | Member Date of Birth | date | 8 | YYYYMMDD | R | | 187 | PC014 | Member City
Name of
Residence | varchar | 50 | City name of member | R | | 188 | PC015 | Member State or Province | char | 2 | As defined by the US Postal Service | R | | 189 | PC016 | Member ZIP
Code | varchar | 11 | ZIP Code of member - may include non-US codes; Do not include dash. Plus 4 optional but desired. | R | | 190 | PC017 | Date Service
Approved (AP
Date) | date | 8 | YYYYMMDD – date claim paid if available, otherwise set to Date Prescription Filled | R | | 191 | PC018 | Pharmacy
Number | varchar | 30 | Payer assigned pharmacy number. AHFS number is acceptable. Must match MP001. | 0 | | 192 | PC019 | Pharmacy Tax
ID Number | varchar | 10 | Federal taxpayer's identification number coded with no punctuation (carriers that contract with outside PBM's will not have this) | TH | | DSG | Data | Data Element | Туре | Length | Description/Codes/Sources | Required | |-----|--------------|---|---------|--------|---|----------| | # | Element
| Name | | | | | | 193 | PC020 | Pharmacy
Name | varchar | 50 | Name of pharmacy | R | | 194 | PC021 | Pharmacy NPI | varchar | 20 | Pharmacy's National Provider ID. This data element pertains to the entity or individual directly providing the service. | R | | 195 | PC048 | Pharmacy
Location
Street
Address | varchar | 30 | Street address of pharmacy | TH | | 196 | PC022 | Pharmacy
Location City | varchar | 30 | City name of pharmacy - preferably pharmacy location (if mail order leave blank) | R | | 197 | PC023 | Pharmacy
Location State | char | 2 | As defined by the US Postal Service (if mail order leave blank) | R | | 198 | PC024 | Pharmacy ZIP
Code | varchar | 10 | ZIP Code of pharmacy - may include non-US codes. Do not include dash. Plus 4 optional but desired (if mail order leave blank) | R | | 199 | PC024d | Pharmacy
Country Name | varchar | 30 | Code US for United States | R | | 200 | PC025 | Claim Status | char | 2 | See Lookup Table B-1.H. | 0 | | 201 | PC026 | Drug Code | varchar | 11 | NDC Code | R | | 202 | PC027 | Drug Name | varchar | 80 | Text name of drug | R | | 203 | PC028 | New
Prescription
or Refill | varchar | 2 | 01 New prescription
02 – 99 Refill Count | R | | 204 | PC029 | Generic Drug
Indicator | char | 2 | 01 - branded drug
02 - generic drug | R | | 205 | PC030 | Dispense as
Written Code | char | 1 | Payers able to map available codes to those below. See Lookup Table B-1.J | R | | DSG | Data | Data Element | Type | Length | Description/Codes/Sources | Required | |-----|--------------|-----------------|------|--------
--|----------| | # | Element
| Name | | | | | | 206 | PC031 | Compound | char | 1 | N Non-compound drug | 0 | | | | Drug Indicator | | | Y Compound drug | | | | | | | | U Non-specified drug compound | | | 207 | PC032 | Date | date | 8 | YYYYMMDD | R | | | | Prescription | | | | | | | | Filled | | | | | | 208 | PC033 | Quantity | int | 5 | Number of metric units of medication dispensed | R | | | | Dispensed | | | | | | 209 | PC034 | Days Supply | int | 3 | Estimated number of days the prescription will last | 0 | | 210 | PC035 | Charge | int | 10 | Do not code decimal point or provide any punctuation. | R | | | | Amount | | | | | | | | | | | For example, \$1,000.00 converted to 100000. Same format for all | | | | | | | | financial data that follows. | | | 211 | PC036 | Paid Amount | int | 10 | Includes all health plan payments and excludes all member | R | | | | | | | payments. Do not code decimal point. | | | 212 | PC037 | Ingredient | int | 10 | Cost of the drug dispensed. Do not code decimal point. | R | | | | Cost/List Price | | | | | | 213 | PC038 | Postage | int | 10 | Do not code decimal point. Not typically captured. | 0 | | | | Amount | | | | | | | | Claimed | | | | | | 214 | PC039 | Dispensing | int | 10 | Do not code decimal point. | R | | | | Fee | | | | | | 215 | PC040 | Co-pay | int | 10 | The preset, fixed dollar amount for which the individual is | R | | | | Amount | | | responsible. Do not code decimal point. | | | 216 | PC041 | Coinsurance | int | 10 | The dollar amount an individual is responsible for – not the | R | | | | Amount | | | percentage. Do not code decimal point. | | | DSG
| Data
Element | Data Element
Name | Туре | Length | Description/Codes/Sources | Required | |----------|-----------------|---|---------|--------|--------------------------------------|----------------------------| | " | # | Ivallie | | | | | | 217 | PC042 | Deductible
Amount | int | 10 | Do not code decimal point. | R | | 218 | PC043 | Unassigned | | | Reserved for assignment (future use) | 0 | | 219 | PC044 | Prescribing
Physician First
Name | varchar | 25 | Physician first name. | R - if
PC047 =
DEA # | | 220 | PC045 | Prescribing
Physician
Middle Name | varchar | 25 | Physician middle name or initial. | R - if
PC047 =
DEA # | | 221 | PC046 | Prescribing
Physician Last
Name | varchar | 60 | Physician last name. | R | | 222 | PC047 | Prescribing
Physician NPI | varchar | 20 | NPI number for prescribing physician | 0 | | 223 | PC049 | Member
Street
Address | varchar | 50 | Street address of member | R | | 224 | PC101 | Subscriber
Last Name | varchar | 128 | Subscriber Last Name | R | | 225 | PC102 | Subscriber
First Name | varchar | 128 | Subscriber First Name | R | | 226 | PC103 | Subscriber
Middle Initial | char | 1 | Subscriber Middle Initial | 0 | | 227 | PC104 | Member Last
Name | varchar | 128 | Member Last Name | R | | 228 | PC105 | Member First
Name | varchar | 128 | Member First Name | R | | DSG | Data | Data Element | Туре | Length | Description/Codes/Sources | Required | |-----|--------------|---|---------|--------|--|----------| | # | Element
| Name | | | | | | 229 | PC106 | Member
Middle Initial | char | 1 | Member Middle Initial | 0 | | 230 | PC201 | Version
Number | int | 4 | The version number of this claim service line. The original claim will have a version number of 0, with the next version being assigned a 1, and each subsequent version being incremented by 1 for that service line. | 0 | | 231 | PC202 | Prescription
Written Date | date | 8 | Date Prescription was written | R | | 232 | PC047a | Prescribing
Physician
Provider ID | varchar | 30 | Provider ID for the prescribing physician Must match MP001. | R | | 234 | PC047b | Prescribing
Physician DEA | varchar | 20 | DEA number for prescribing physician | 0 | | 235 | PC899 | Record Type | char | 2 | PC | R | | 236 | PC905 | Drug Unit of
Measure | varchar | 3 | Report the code that defines the unit of measure for the drug dispensed in PC033 | R | | | | | | | See Lookup Table B-1.K for valid values. | | #### A-4 PROVIDER DATA Frequency: Monthly Upload via FTP or Web Portal Additional formatting requirements: • Payers submit data in a single consistent format for each data type. - A provider means a health care facility, health care practitioner, health product manufacturer, health product vendor or pharmacy. - A billing provider means a provider or other entity that submits claims to health care claims processors for health care services directly or provided to a subscriber or member by a service provider. - A service provider means the provider who directly performed or provided a health care service to a subscriber of member. - One record submitted for each provider for each unique physical address. #### A-4.1 PROVIDER FILE LAYOUT | DSG
| Data
Element
| Data Element
Name | Туре | Length | Description/Codes/Sources | Required | |----------|----------------------|---|---------|--------|--|----------| | 237 | MP001 | Provider ID | varchar | 30 | Unique identified for the provider as assigned by the reporting entity | R | | | | | | | Must match MC024, MC076, PC018, or PC047a. | | | 238 | MP002 | Provider Tax ID | varchar | 10 | Tax ID of the provider. Do not code punctuation. | R | | 239 | MP003 | Provider Entity | char | 1 | F – Facility G – Provider Group I – Independent Practice Association P - Practitioner | R | | 240 | MP004 | Provider First
Name | varchar | 25 | Individual first name. Leave blank if provider is a facility or organization. | R | | 241 | MP005 | Provider Middle
Name or Initial | varchar | 25 | Provider Middle Name or Initial | 0 | | 242 | MP006 | Provider Last Name or Organization Name | varchar | 60 | Full name of provider organization or last name of individual provider | R | | 243 | MP007 | Provider Suffix | varchar | 10 | Suffix to individual name. Leave blank if provider is a facility or organization. The service provider suffix shall be used to capture the generation of the individual clinician (e.g., Jr., Sr., III), if applicable, rather than the clinician's degree (e.g., MD, LCSW). | 0 | | 244 | MP008 | Provider
Specialty | varchar | 50 | Report the HIPAA-compliant health care provider taxonomy code. Code set is freely available at the National Uniform Claims Committee's web site at http://www.nucc.org/ | R | | DSG | Data | Data Element | Туре | Length | Description/Codes/Sources | Required | |-----|---------|-----------------|---------|--------|--|----------| | # | Element | Name | | | | | | | # | | | | | | | 245 | MP009 | Provider Office | varchar | 50 | Physical address – address where provider delivers health | R | | | | Street Address | | | care services | | | 246 | MP010 | Provider Office | varchar | 30 | Physical address – city where provider delivers health care | R | | | | City | | | services | | | 247 | MP011 | Provider Office | char | 2 | Physical address – state where provider delivers health care | R | | | | State | | | services. | | | | | | | | As defined by the US Postal Service. | | | 248 | MP012 | Provider Office | varchar | 11 | Physical address – ZIP where provider delivers health care | R | | | | ZIP | | | services. | | | | | | | | May include non-US codes; do not include dash. Plus 4 | | | | | | | | optional but desired. | | | 249 | MP013 | Provider DEA | varchar | 12 | Provider DEA Number | TH | | | | Number | | | | | | 250 | MP014 | Provider NPI | varchar | 20 | Provider NPI | TH | | 251 | MP015 | Provider State | varchar | 20 | Prefix with two-character state of licensure with no | TH | | | | License Number | | | punctuation. Example UTLL12345 | | | 252 | MP899 | Record Type | char | 2 | MP | R | # **B-1** LOOKUP TABLES # B-1.A INSURANCE TYPE | 12 Preferred Provider Organization (PPO) | |---| | 13 Point of Service (POS) | | 15 Indemnity Insurance | | 16 Health Maintenance Organization (HMO) Medicare Advantage | | 17 Dental Maintenance Organization (DMO) | | CH Children's Health Insurance Program (CHIP) | | CI Commercial Insurance Company | | DN Dental | | HM Health Maintenance Organization | | HN HMO Medicare Risk/ Medicare Part C | | MA Medicare Part A | | MB Medicare Part B | | MC Medicaid Fee For Service (FFS) | | MD Medicare Part D | | MP Medicare Primary | | MO Medicaid Accountable Care Organization (ACO) | | QM Qualified Medicare Beneficiary | | SP Medicare Supplemental (Medi-gap) plan | | TV Title V | | 99 Other | | · | # B-1.B COVERAGE LEVEL CODE | CHD Children Only | |---| | DEP Dependents Only | | ECH Employee and Children | | EPN Employee plus N where N equals the number of other covered dependents | | ELF Employee and Life Partner | | EMP Employee Only | | ESP Employee and Spouse | | FAM Family | | IND Individual | | SPC Spouse and Children | | SPO Spouse Only | # **B-1.C RELATIONSHIP CODES** ## **B-1.D RACE CODES** | R1 American Indian/Alaska Native | |--| | R2 Asian | | R3 Black/African American | | R4 Native Hawaiian or other Pacific
Islander | | R5 White | | R9 Other Race | | UNKNOW Unknown/Not Specified | ## **B-1.E ETHNICITY CODES** | 2182-4 Cuban 2184-0 Dominican 2188-5 Mexican, Mexican American, Chicano 2180-8 Puerto Rican 2161-8 Salvadoran 2155-0 Central American (not otherwise specified) 2165-9 South American (not otherwise specified) 2060-2 African 2058-6 African American 2088-6 African American 2028-9 Asian 2029-7 Asian Indian 8RAZIL Brazilian 2033-9 Cambodian CVERDN Cape Verdean CARIBI Caribbean Island 2034-7 Chinese 2169-1 Columbian 2157-6 Guatemalan 2071-9 Haitian 2071-9 Haitian 2071-9 Haitian 2039-6 Japanese 2040-4 Korean | | |--|---| | 2148-5 Mexican, Mexican American, Chicano 2180-8 Puerto Rican 2161-8 Salvadoran 2155-0 Central American (not otherwise specified) 2165-9 South American (not otherwise specified) 2060-2 African 2058-6 African American AMERCN American AMERCN American 2028-9 Asian 2029-7 Asian Indian BRAZIL Brazilian 2033-9 Cambodian CVERDN Cape Verdean CARIBI Caribbean Island 2034-7 Chinese 2169-1 Columbian 2108-9 European 2036-2 Filipino 2157-6 Guatemalan 2071-9 Haitian 2158-4 Honduran 2039-6 Japanese 2040-4 Korean | 2182-4 Cuban | | 2180-8 Puerto Rican 2161-8 Salvadoran 2155-0 Central American (not otherwise specified) 2165-9 South American (not otherwise specified) 2060-2 African 2058-6 African American 2058-6 African American AMERCN American 2028-9 Asian 2029-7 Asian Indian BRAZIL Brazilian 2033-9 Cambodian CVERDN Cape Verdean CARIBI Caribbean Island 2034-7 Chinese 2169-1 Columbian 2108-9 European 2036-2 Filipino 2157-6 Guatemalan 2071-9 Haitian 2158-4 Honduran 2039-6 Japanese 2040-4 Korean | 2184-0 Dominican | | 2151-8 Salvadoran 2155-0 Central American (not otherwise specified) 2165-9 South American (not otherwise specified) 2060-2 African 2058-6 African American AMERCN American 2028-9 Asian 2029-7 Asian Indian BRAZIL Brazilian 2033-9 Cambodian CVERDN Cape Verdean CARIBI Caribbean Island 2034-7 Chinese 2169-1 Columbian 2108-9 European 2036-2 Filipino 2157-6 Guatemalan 2071-9 Haitian 2158-4 Honduran 2039-6 Japanese 2040-4 Korean | 2148-5 Mexican, Mexican American, Chicano | | 2155-0 Central American (not otherwise specified) 2165-9 South American (not otherwise specified) 2060-2 African 2058-6 African American AMERCN American 2028-9 Asian 2029-7 Asian Indian BRAZIL Brazilian 2033-9 Cambodian CVERDN Cape Verdean CARIBI Caribbean Island 2034-7 Chinese 2169-1 Columbian 2108-9 European 2036-2 Filipino 2157-6 Guatemalan 2071-9 Haitian 2158-4 Honduran 2039-6 Japanese 2040-4 Korean | 2180-8 Puerto Rican | | 2165-9 South American (not otherwise specified) 2060-2 African 2058-6 African American AMERCN American 2028-9 Asian 2029-7 Asian Indian BRAZIL Brazilian 2033-9 Cambodian CVERDN Cape Verdean CARIBI Caribbean Island 2034-7 Chinese 2169-1 Columbian 2108-9 European 2036-2 Filipino 2157-6 Guatemalan 2071-9 Haitian 2158-4 Honduran 2039-6 Japanese 2040-4 Korean | 2161-8 Salvadoran | | 2060-2 African 2058-6 African American AMERCN American 2028-9 Asian 2029-7 Asian Indian BRAZIL Brazilian 2033-9 Cambodian CVERDN Cape Verdean CARIBI Caribbean Island 2034-7 Chinese 2169-1 Columbian 2108-9 European 2036-2 Filipino 2157-6 Guatemalan 2071-9 Haitian 2158-4 Honduran 2039-6 Japanese 2040-4 Korean | 2155-0 Central American (not otherwise specified) | | 2058-6 African American AMERCN American 2028-9 Asian 2029-7 Asian Indian BRAZIL Brazilian 2033-9 Cambodian CVERDN Cape Verdean CARIBI Caribbean Island 2034-7 Chinese 2169-1 Columbian 2108-9 European 2036-2 Filipino 2157-6 Guatemalan 2071-9 Haitian 2158-4 Honduran 2039-6 Japanese 2040-4 Korean | 2165-9 South American (not otherwise specified) | | AMERCN American 2028-9 Asian 2029-7 Asian Indian BRAZIL Brazilian 2033-9 Cambodian CVERDN Cape Verdean CARIBI Caribbean Island 2034-7 Chinese 2169-1 Columbian 2108-9 European 2036-2 Filipino 2157-6 Guatemalan 2071-9 Haitian 2158-4 Honduran 2039-6 Japanese 2040-4 Korean | 2060-2 African | | 2028-9 Asian 2029-7 Asian Indian BRAZIL Brazilian 2033-9 Cambodian CVERDN Cape Verdean CARIBI Caribbean Island 2034-7 Chinese 2169-1 Columbian 2108-9 European 2036-2 Filipino 2157-6 Guatemalan 2071-9 Haitian 2158-4 Honduran 2039-6 Japanese 2040-4 Korean | 2058-6 African American | | 2029-7 Asian Indian BRAZIL Brazilian 2033-9 Cambodian CVERDN Cape Verdean CARIBI Caribbean Island 2034-7 Chinese 2169-1 Columbian 2108-9 European 2036-2 Filipino 2157-6 Guatemalan 2071-9 Haitian 2158-4 Honduran 2039-6 Japanese 2040-4 Korean | AMERCN American | | BRAZIL Brazilian 2033-9 Cambodian CVERDN Cape Verdean CARIBI Caribbean Island 2034-7 Chinese 2169-1 Columbian 2108-9 European 2036-2 Filipino 2157-6 Guatemalan 2071-9 Haitian 2158-4 Honduran 2039-6 Japanese 2040-4 Korean | 2028-9 Asian | | 2033-9 Cambodian CVERDN Cape Verdean CARIBI Caribbean Island 2034-7 Chinese 2169-1 Columbian 2108-9 European 2036-2 Filipino 2157-6 Guatemalan 2071-9 Haitian 2158-4 Honduran 2039-6 Japanese 2040-4 Korean | 2029-7 Asian Indian | | CVERDN Cape Verdean CARIBI Caribbean Island 2034-7 Chinese 2169-1 Columbian 2108-9 European 2036-2 Filipino 2157-6 Guatemalan 2071-9 Haitian 2158-4 Honduran 2039-6 Japanese 2040-4 Korean | BRAZIL Brazilian | | CARIBI Caribbean Island 2034-7 Chinese 2169-1 Columbian 2108-9 European 2036-2 Filipino 2157-6 Guatemalan 2071-9 Haitian 2158-4 Honduran 2039-6 Japanese 2040-4 Korean | 2033-9 Cambodian | | 2034-7 Chinese 2169-1 Columbian 2108-9 European 2036-2 Filipino 2157-6 Guatemalan 2071-9 Haitian 2158-4 Honduran 2039-6 Japanese 2040-4 Korean | CVERDN Cape Verdean | | 2169-1 Columbian 2108-9 European 2036-2 Filipino 2157-6 Guatemalan 2071-9 Haitian 2158-4 Honduran 2039-6 Japanese 2040-4 Korean | CARIBI Caribbean Island | | 2108-9 European 2036-2 Filipino 2157-6 Guatemalan 2071-9 Haitian 2158-4 Honduran 2039-6 Japanese 2040-4 Korean | 2034-7 Chinese | | 2036-2 Filipino 2157-6 Guatemalan 2071-9 Haitian 2158-4 Honduran 2039-6 Japanese 2040-4 Korean | 2169-1 Columbian | | 2157-6 Guatemalan 2071-9 Haitian 2158-4 Honduran 2039-6 Japanese 2040-4 Korean | 2108-9 European | | 2071-9 Haitian 2158-4 Honduran 2039-6 Japanese 2040-4 Korean | 2036-2 Filipino | | 2158-4 Honduran 2039-6 Japanese 2040-4 Korean | 2157-6 Guatemalan | | 2039-6 Japanese
2040-4 Korean | 2071-9 Haitian | | 2040-4 Korean | 2158-4 Honduran | | | 2039-6 Japanese | | 2041-2 Laotian | 2040-4 Korean | | | 2041-2 Laotian | | 2118-8 Middle Eastern | | |------------------------------|--| | PORTUG Portuguese | | | RUSSIA Russian | | | EASTEU Eastern European | | | 2047-9 Vietnamese | | | OTHER Other Ethnicity | | | JNKNOW Unknown/Not Specified | | 64 Discharged/transferred to a nursing facility certified under Medicaid but not certified under Medicare ## **B-1.F DISCHARGE STATUS** | 01 Discharged to home or self-care | |--| | 02 Discharged/transferred to another short term general hospital for inpatient care | | 03 Discharged/transferred to skilled nursing facility (SNF) | | 04 Discharged/transferred to nursing facility (NF) | | 05 Discharged/transferred to another type of institution for inpatient care or referred for outpatient services to another institution | | 06 Discharged/transferred to home under care of organized home health service organization | | 07 Left against medical advice or discontinued care | | 08 Discharged/transferred to home under care of a Home IV provider | | 09 Admitted as an inpatient to this hospital | | 20 Expired | | 30 Still patient or expected to return for outpatient services | | 40 Expired at home | | 41 Expired in a medical facility | | 42 Expired, place unknown | | 43 Discharged/ transferred to a Federal Hospital | | 50 Hospice – home | | 51 Hospice – medical facility | | 61 Discharged/transferred within this institution to a hospital-based Medicare-approved swing bed | | 62 Discharged/transferred to an inpatient rehabilitation facility including distinct parts of a hospital | | 63 Discharged/transferred to a long-term care hospital | ## B-1.G TYPE OF BILL | 1 st Digit - Type of Facility | 2 nd Digit - Bill Classification | 3 rd Digit - Frequency | |--|--|-----------------------------------| | | (varies based on 1 st Digit) | | | 1 Hospital | 1 Inpatient (Including Medicare Part A) | 1 admit through discharge | | 2 Skilled Nursing | 2 Inpatient (Medicare Part B Only) | 2 interim - first claim | | 3 Home Health | 3 Outpatient | 3 interim - continuing claims | | 4 Christian Science Hospital | 4 Other (for hospital referenced diagnostic services or | 4 interim - last claim | | 5 Christian Science Extended Care | home health not under a plan of treatment) | 5 late charge only | | 6 Intermediate Care | 5 Nursing Facility Level I | 7 replacement of prior claim | | | 6 Nursing Facility Level II | 8 void/cancel of a prior claim | | | 7 Intermediate Care - Level III Nursing Facility | 9 final claim for a home | | | 8 Swing Beds | | | 7 Clinic | 1 Rural Health | | | | 2 Hospital Based or Independent Renal Dialysis Center | | | | 3 Free Standing Outpatient Rehabilitation Facility (ORF) | | | | 5 Comprehensive Outpatient Rehabilitation Facilities | | | | (CORFs) | | | | 6 Community Mental Health Center | | | | 9 Other | | | 8 Special Facility | 1 Hospice (Non-Hospital Based) | | | | 2 Hospice (Hospital-Based) | | |
 3 Ambulatory Surgery Center | | | | 4 Free Standing Birthing Center | | | | 9 Other | | # B-1.H CLAIM STATUS | 01 Processed as primary | |---| | 02 Processed as secondary | | 03 Processed as tertiary | | 19 Processed as primary, forwarded to additional payer(s) | | 20 Processed as secondary, forwarded to additional payer(s) | | 21 Processed as tertiary, forwarded to additional payer(s) | | 22 Reversal of previous payment | ## **B-1.I Present On Admission Codes** | POA_Code | POA_Desc | | |----------|---|--| | 3 | Unknown | | | 1 | Exempt for POA reporting | | | E | Exempt for POA reporting | | | N | Diagnosis was not present at time of inpatient admission | | | U | Documentation insufficient to determine if condition was present at time of inpatient admission | | | W | Clinically undetermined | | | Υ | Diagnosis was present at time of inpatient admission | | ## **B-1.J DISPENSE AS WRITTEN CODES** | 0 Not dispensed as written | |--| | 1 Physician dispense as written | | 2 Member dispense as written | | 3 Pharmacy dispense as written | | 4 No generic available | | 5 Brand dispensed as generic | | 6 Override | | 7 Substitution not allowed - brand drug mandated by law | | 8 Substitution allowed - generic drug not available in marketplace | | 9 Other | ## B-1.K Drug Unit of Measure | EA Each | |------------------------| | F2 International Units | | GM Grams | | ML Milliliters | | MG Milligrams | | MEQ Milliequivalent | | MM Millimeter | | UG Microgram | | UU Unit | | OT Other |